
CONSEJERÍA DE SALUD Y CONSUMO
Num. 18680

Decreto 87/2004, de 15 de octubre, de modificación del Decreto
105/1997. de 24 de julio, del Reglamento de Policía Sanitaria
Mortuoria.

En fecha de día 8 de agosto de 1.997 entró en vigor el Reglamento de
Policía Sanitaria Mortuoria, aprobado por el Decreto 105/1997, de 24 de julio.
Después de diversos años de vigencia y aplicación de este, se han puesto de
relieve diferentes aspectos del contenido del Decreto que la experiencia de su
aplicación práctica aconseja modificar. Lo que se pretende con esta reforma es
la mejora de los aspectos técnicos del Decreto que, por su complejidad y tras-
cendencia práctica, necesitan ser revisados para adecuarse a la realidad social.

Así pues, se modifica el articulado del Decreto 105/1997, en concreto su
disposición transitoria segunda, eximiendo de la aplicación de los requisitos pre-
vistos en el artículo 41 a los cementerios ubicados en las cercanías de los núcle-
os urbanos que estén en funcionamiento antes de la entrada en vigor del
Reglamento, se modifica gran parte del articulado que compone el anexo II,
introduciéndose los anexos III y IV, que establecen respectivamente un modelo
de acta médica de exhumación de cadáveres y de certificado de prácticas tana-
topráxicas.

Por todo ello, a propuesta del titular de la Consejería competente en mate-
ria de sanidad, oído el Consejo Consultivo de las Illes Balears, previa delibera-
ción del Consejo de Gobierno, en sesión de día 15 de octubre de 2004,

DECRETO

Artículo único

Se modifica el Decreto 105/1997, de 24 de julio, por el que se aprueba el
Reglamento de Policía Sanitaria Mortuoria de la Comunidad Autónoma de las
Illes Balears, que de ahora en adelante se denominará Reglamento de Policía
Sanitaria Mortuoria, en el sentido siguiente:

1. Se modifica el párrafo que define el término de tanatorio en el artículo
6 del Anexo I, que queda redactado de la siguiente manera:

�Tanatorio: recinto compuesto de las siguientes salas:

- Velatorios: dependencias destinadas a la acogida de la familia y el públi-
co en general, anexas con las salas de exposiciones del cadáver.

- Sala de exposición del cadáver: que estará debidamente refrigerada, a
temperatura no superior a 18ºC, aislada de los velatorios, por una vidriera
amplia que permita la visión del cadáver desde éstas. La sala de exposición
puede ser sustituida por túmulos de material lavable y desinfectable en su inte-
rior, refrigerados, con una temperatura entre 8 y �2ºC, que, además, hará fun-
ciones de cámaras de conservación.

- Salas destinadas a la realización de prácticas sanitarias sobre cadáveres.�

2. Se modifican los artículos 9.2, 16, 17.1, 18, 20, 21.1, 25.a), 29.2, 31.1,
32.3, 35.3, 37.4, 38, 41, 47.1h), 49, 52 y 59 del Anexo I, que pasan a tener la
siguiente redacción:

a) �Artículo 9.2
No obstante lo que dispone el apartado anterior, la conducción de cadáve-

res a un tanatorio o depósito de cadáveres se podrá realizar introduciendo los
cuerpos en un sudario impermeable con cierre de cremallera y transportados en
camillas adecuadas al efecto. Un vez que se encuentren en el tanatorio o depó-
sito de cadáveres se depositarán en féretros reglamentarios.�

b) �Artículo 16
Los cementerios dispondrán de una zona de terreno para el esparcido de

cenizas, y de columbarios especiales para la colocación de las urnas de cenizas
mortuorias, si bien los familiares podrán elegir un destino diferente, tal como su
esparcido en tierra, excepto en zonas habitadas, o en las aguas del mar, a una
distancia mínima de la costa de 200 m.�

c) �Artículo 17.1
Corresponde a los ayuntamientos autorizar la instalación de hornos cre-

matorios, previa solicitud del titular del cementerio que deberá ir acompañada
de un proyecto suscrito por un técnico competente, siempre que en el procedi-
miento de otorgamiento la Consejería de Salud y Consumo haya emitido infor-
me favorable. Las instalaciones estarán anexas con el cementerio y cumplirán
las exigencias que, a este efecto, establezcan las legislaciones industrial i
medioambiental.�

d) �Artículo 18
Previo a la entrada en funcionamiento del horno crematorio dispondrá de

un Libro-registro, debidamente numerado y diligenciado por la Consejería de
Salud y Consumo, en el que se anotarán, por orden cronológico, las incinera-
ciones de cadáveres, de restos humanos y restos cadavéricos. En el Libro-regis-
tro se anotarán todos los servicios prestados, con especificación del nombre del
difunto, la fecha de la incineración y la fecha y la hora de la defunción. En el
caso de restos humanos se hará constar la pieza y el nombre de la persona a la
que pertenecía, excepto si proceden de centros de investigación o universidades,
en cuyo caso, se anotarán los datos que permitan identificar el centro del que
procedan, así como la persona responsable del centro que solicita la incinera-
ción.�

e) �Artículo 20

1. El alcalde del municipio correspondiente autorizará la exhumación de
cadáveres y de restos cadavéricos que deban ser inmediatamente reinhumados o
incinerados dentro del mismo cementerio, siempre que se cumplan los requisi-
tos higiénicos y sanitarios establecidos en el presente Reglamento.

2. La exhumación de cadáveres o restos cadavéricos que deban ser con-
ducidos o trasladados a otro cementerio por ser inmediatamente reinhumados o
incinerados requiere la autorización de la Consejería de Salud y Consumo.

3. Por parte de los servicios sanitarios dependientes del Ayuntamiento, se
comprobará el estado de conservación en el que se encuentra el cadáver y,
teniendo en cuenta las circunstancias concurrentes, se determinarán las medidas
higiénicas y sanitarias adecuadas, y se puede acordar la sustitución del féretro o
de la caja exterior en el supuesto de cadáveres inhumados en féretros especia-
les. Cuando el cadáver no se encuentre en buen estado se puede acordar la inci-
neración de éste y del féretro, e incluso suspender la concesión de la autoriza-
ción; también se podrá suspender la concesión de la autorización en caso de con-
diciones climatológicas extremas. A estos efectos, los ayuntamientos pueden
obtener el apoyo técnico del personal y los medios de los servicios oficiales
sanitarios de la Comunidad Autónoma de las Illes Balears, que existan en las
áreas de salud en cuya demarcación estén comprendidos.

4. De las actuaciones efectuadas por los servicios médicos se levantará
acta, cuyo contenido se establece en el Anexo III, se conservará por parte de los
servicios de administración del cementerio y se anotarán en el Libro-registro.

5. En todo caso, el plazo máximo que transcurrirá desde la exhumación
hasta la reinhumación o incineración de un cadáver o restos cadavéricos no
puede exceder de veinticuatro horas.�

f) �Artículo 21.1
La solicitud de exhumación se presentará ante el organismo competente

para conceder la autorización, de acuerdo con lo que prevé el artículo 20 del pre-
sente Reglamento, acompañada de copia compulsada de la licencia de enterra-
miento o documento acreditativo de éste.�

g) �Artículo 25.a)
La distancia existente desde el final de la cabina del conductor hasta la

puerta de detrás del vehículo, es decir, el habitáculo será suficiente para conte-
ner el féretro y facilitar su manipulación, de manera que, una vez introducido
éste, el vehículo queda herméticamente cerrado.�

h) �Artículo 29.2 y 29.3
En los traslados fuera del ámbito territorial de las Illes Balears se obser-

varán, si procede, además de lo que prevé el presente Reglamento y la normati-
va estatal vigente en la materia, los requisitos exigidos por los convenios inter-
nacionales que le sean de aplicación.

En el traslado interinsular de han de observar, además, los requisitos esta-
blecidos en los convenios internacionales en materia de aviación o marítimos�

i) �Artículo 31.1
Para que un cadáver, después de la comprobación fehaciente de la muer-

te según las disposiciones legales vigentes en esta materia, pueda ser sometido
a refrigeración, deben haber transcurrido, al menos, cuatro horas des del falle-
cimiento, y se expedirá un certificado especial donde se constate el hecho de la
muerte cierta, excepto en el caso de cadáveres sometidos a intervención judicial,
para la refrigeración de los que es necesaria la correspondiente autorización del
juez.�

j) �Artículo 32.3
Salvo que se deba someter a conservación transitoria o embalsamamien-

to, un cadáver solo se puede extraer de la cámara de refrigeración o congelación
para su traslado inmediato al cementerio para su inhumación o incineración; asi-
mismo, se podrá extraer de la cámara de refrigeración de un centro hospitalario
para su ingreso en la cámara de un tanatorio, si no transcurren más de tres horas
desde la primera extracción.�

27BOIB 23-10-2004Num. 148

k) �Artículo 35.3
También se someterá a las prácticas mortuorias mencionadas en los párra-

fos anteriores el cadáver que haya sido depositado en una cámara frigorífica o
de congelación, cuya inhumación o incineración se tenga que realizar transcu-
rridas seis horas desde la salida de la cámara.�

l) �Artículo 37.4
Los médicos que practiquen las operaciones mencionadas en este artículo

emitirán un certificado de la tanatopraxia realizada, según el modelo que figura
en el Anexo IV, remitiendo copia del certificado a la Consejería de Salud y
Consumo, sin perjuicio de la facultad de inspección de la Consejería.�

m) �Artículo 38
1. Los locales donde se realicen prácticas sanitarias sobre cadáveres esta-

rán refrigerados, de manera que se puedan mantener a una temperatura de 18ºC.
El suelo será de material liso y antideslizante.

2. Los locales mencionados en el párrafo anterior, además de los servicios
previstos en el artículo 53.1.a) del presente Reglamento, deben estar dotados de
los siguientes elementos:

- Fregaderos con tomas de agua fría y caliente.
- Guantes y toallas de un solo uso, que se podrán sustituir por secador de

manos.

3. Los titulares de los cementerios o tanatorios dotados de locales para
prácticas sanitarias sobre cadáveres deberán llevar un Libro-registro diario, enu-
merado en todas las páginas y diligenciado por la Consejería de Salud y
Consumo, en el que se deberán anotar el nombre y los apellidos del difunto, la
fecha y la hora de la intervención, clase de intervención o práctica, nombre del
médico y personal actuante, así como la procedencia y la destinación del cadá-
ver.

4. La Consejería de Salud y Consumo podrá autorizar la ubicación de
tanatorios fuera del recinto del cementerio, siempre que se cumplan las siguien-
tes condiciones:

a) La ubicación deberá estar en edificios aislado y exclusivos para uso
funerario, así como para otras actividades complementarias que mejores el ser-
vicio mencionado.

b) Los accesos, la circulación y las estancias del público deberán ser inde-
pendientes de las salas de exposición de los cadáveres.

c) Los tanatorios deberán disponer de los siguientes elementos:

- Una zona de recepción y oficina al público.
- Sala de velatorio y de exposición de cadáveres.
- Sala destinada a la realización de prácticas sobre cadáveres, que deberá

cumplir lo establecido en los apartados anteriores.
- Cámaras frigoríficas, dotadas de termógrafo.
- Vestuarios, lavabos y duchas para el personal.
- Lavabos para al público.

5. Los expedientes de autorización de ubicación de tanatorios se deberán
tramitar de acuerdo con lo que dispone el artículo 46 del presente Reglamento.�

n) �Artículo 41
Cuando se trate de cementerios de nueva construcción, el terreno en el que

se pretende la instalación deberá reunir las siguientes condiciones:

a) En el contorno del terreno destinado a la construcción del nuevo
cementerio se preverá una zona de protección de 25 metros de ancho que, cuan-
do haya planeamiento deberá tener la calificación de zona dotacional del nuevo
cementerio.

b) Esta zona deberá estar ajardinada y, en todo caso, libre de toda clase de
construcciones. No será necesario el ajardinado cuando el entorno natural del
cementerio no lo requiera.

o) �Artículo 47.1.h)

Delante de cada nicho sobre rasante, deberá haber un espacio libre en toda
su superficie frontal que garantice la buena maniobrabilidad del féretro que,
como mínimo, en los enterramientos en sentido longitudinal deberá ser de 3 m
y en sentido transversal deberá ser de 1,4 m.�

p) �Artículo 49

En la construcción de nichos bajo rasante, se deberán cumplir, además, los
siguientes requisitos:

a) El bloque de nichos bajo rasante deberá estar perfectamente protegido
de lluvias y filtraciones.

b) Sobre la última andana de nichos se garantizará la estanqueidad y el
aislamiento térmico y se dejará una cámara de aire de 20 cm si fuera necesario.

c) Todos los nichos dispondrán de una pared porosa que garantice la sali-
da de gases y olores, con conducción estanca hasta un mínimo de 3m sobre el
nivel de las zonas verdes o pasajes y una distancia mínima de estos de 3 m.

d) En el caso que los nichos se ubiquen en una tumba, el acceso a estos se
realizará, en todo caso, a través de la losa o cubierta que disponga de una aper-
tura de 2,3m x 1m.�

g) �Artículo 52

1. Todos los cementerios contarán, dentro de su recinto, con las siguientes
instalaciones:

a) Un local destinado a depósito de cadáveres, que cumplirá con los requi-
sitos siguientes:

- Estar provisto de un sistema de refrigeración que permita que en todo
momento la temperatura interior del local sea inferior a los 18ºC.

- Suelo y paredes de material impermeable, de fácil limpieza y desinfec-
ción. Las uniones de tabiques entre ellos mismos y con el suelo serán redonde-
adas.

- El suelo liso y antideslizante tendrá una pendiente superior al 1% en
dirección a los desagües.

b) Un sector destinado al enterramiento de restos humanos, procedentes
de abortos, intervenciones quirúrgicas, mutilaciones y criaturas abortivas.

c) Un osario general destinado a recoger los restos que provengan de las
exhumaciones, la compuerta de registro que no será inferior a 0,4 x 0,4 x 0,4 m.

d) Un horno destinado a la destrucción de ropas y objetos que no sean res-
tos humanos y procedan de la evacuación y limpieza del interior de las sepultu-
ras.

e) Columbarios para la colocación de urnas y una zona de tierra para el
esparcimiento de cenizas mortuorias. El número de nichos para urnas que, como
mínimo, contará el columbario será de uno por cada cien habitantes del munici-
pio, y los nichos tendrán unas dimensiones de, como mínimo, 0,4 x 0,4 x 0,4 m.

f) Instalaciones de agua y servicios higiénicos para el público.

2. Cada cementerio llevará un Libro-registro enumerado en todas las pági-
nas y diligenciado por la Consejería de Salud y Consumo, donde se anotarán el
número de orden, el nombre y los apellidos del difunto, la fecha y la hora de la
defunción, el concepto: inhumación o exhumación y la fecha y la hora de éstas,
procedencia y destinación, facultativo, número de colegiado y de acta, y se dis-
tinguirá si la causa de la defunción es del grupo I ó II.�

r) �Artículo 59
Las empresas funerarias llevarán un Libro-registro de los servicios pres-

tados, numerados en todas las páginas y diligenciado por la Consejería de Salud
y Consumo. En el Libro-registro se anotará el nombre y los apellidos del difun-
to, la fecha y la hora de la defunción, el número de orden, la fecha del servicio
y se ha de especificar si se trata de una conducción o un traslado, el lugar de pro-
cedencia y la destinación y cualquier otra práctica mortuoria que se realice al
cadáver.�

3. Se introducen los Anexos III y IV en el Decreto 105/1997, de 24 de
julio.

ANEXO III
Acta médica exhumación cadáveres

Médico actuante:

Número de colegiado:

Nombre del difunto:

Sexo del difunto:

Fecha de defunción:

Sepultura y cementerio de origen:

Destinación:

28 BOIB Num. 148 23-10-2004

Técnica sanitaria y medidas higiénicas adoptadas:

Observaciones:

Certifico que, una vez identificado el cadáver por parte de los familiares
presentes en el acto, se procede al traslado con cumplimiento del artículo 20.3
del Reglamento de Policía Sanitaria Mortuoria, Decreto 105/1997 (BOCAIB
núm. 99, de día 7 de agosto de 1997).

Localidad

Fecha y firma

ANEXO IV
Certificado práctica tanatopraxia

Nombre del difunto:

Sexo del difunto:

Fecha de la defunción: Hora:

Técnica sanitaria:

Embalsamamiento según el artículo 6.d) Sí _ No _

Cadáver necropsiado Sí _ No _

Conservación transitoria según art. 6.c) Sí _ No _

Otra actuación sanitaria según art. 6, descripción:

Médico actuante:

Núm. de colegiado:

Declara haber realizado las técnicas descritas en el vigente Reglamento de
Policía Sanitaria Mortuoria de la comunidad autónoma de las Illes Balears,
Decreto 105/1997 (BOCAIB núm. 59, de día 7 de agosto de 1997).

Se expide la presente certificación para que quede constancia en la
Consejería de Salud y Consumo o donde proceda.

Localidad
Fecha, firma y hora

Disposición Transitoria

1. Los cementerios construidos con posterioridad a la entrada en vigor del
Decreto 105/1997, de 24 de julio, que aprueba el Reglamento de Policía
Sanitaria Mortuoria, cuya ubicación sea en un núcleo urbano o en su proximi-
dad, deberán cumplir las prescripciones establecidas en el artículo 41 de este
Reglamento.

2. Las prescripciones del artículo 41 del Reglamento no son de aplicación
a los cementerios existentes y en funcionamiento, con anterioridad a la entrada
en vigor del Reglamento de Policía Sanitaria Mortuoria, aprobado por el
Decreto 105/1997, de 24 de julio, así como las ampliaciones realizadas en los
mismos, cuya ubicación sea en un núcleo urbano o en su proximidad.

Disposición final

El presente Decreto entrará en vigor al día siguiente de su publicación en
el Butlletí Oficial de les Illes Balears.

Palma, 15 de octubre de 2004.

EL PRESIDENTE
Jaume Matas Palou

La Consejera de Salud y Consumo
Ana M. Castillo Ferrer

� o �

3.- Otras disposiciones

CONSEJERÍA DE TRABAJO Y FORMACIÓN
Num. 18326

Resolución de la Directora General de Trabajo y Salud Laboral
de fecha 06-10-2004, por la que se hace público el Convenio
Colectivo del Personal Laboral del Ayuntamiento de Sant Lluís
(Menorca).

Referencia:
Convenios colectivos
Expediente: 106 (Libro 2, asiento 11)
Código del convenio: 0701302.-

La Representación Legal Empresarial y la de los Trabajadores del
Personal Laboral del Ayuntamiento de Sant Lluís (Pça. de Sa Creu s/n, Sant
Lluís-Menorca), han suscrito su Convenio Colectivo, y he visto el expediente, y
de acuerdo con el artº 90.3 del Estatuto de los Trabajadores, el Real Decreto
1040/1981, de 22 de mayo y el artº 60 de la Ley 30/1992, de 26 de noviembre,
de Régimen Jurídico de las Administraciones públicas y del Procedimiento
Administrativo Común, modificada por la Ley 4/1999 de 13 de enero (BOE del
14.1.99);

RESUELVO:

1. Inscribirlo en el Libro de Registro de Convenios Colectivos de la
Dirección General de Trabajo y Salud Laboral, depositarlo en la misma e infor-
mar a la Comisión Negociadora.

2.- Publicar esta resolución y el citado convenio, en el BOIB.

Palma, 6 de Octubre de 2004

La Directora General de Trabajo y Salud Laboral
Margalida G. Pizà Ginard

(Ver el convenio en la publicación de la versión catalana)

� o �

CONSEJERÍA DE EDUCACIÓN Y CULTURA
Num. 18425

Resolución del Consejero de Educación y Cultura de 11 de octu-
bre de 2004, de suspensión de la concesión de nuevas ayudas
relativas a la convocatoria de subvenciones a medios de comuni-
cación social.

A tenor de lo dispuesto en los puntos primero y segundo del artículo 3 de
la Orden del Consejero de Presidencia de 5 de marzo de 2003, por la que se esta-
blecen las bases reguladoras para la concesión de subvenciones a medios de
comunicación social y el primer párrafo del artículo 3 de la Resolución del
Consejero de Educación y Cultura de 10 de septiembre de 2004, de convocato-
ria para la concesión de subvenciones a medios de comunicación social.

Visto que, a pesar de no haber finalizado el plazo de presentación de soli-
citudes previsto en la convocatoria, los expedientes han empezado a tramitarse
individualmente a medida que han entrado en el registro del órgano competen-
te para iniciar el procedimiento.

Visto que la suma de los importes que figuran en las propuestas de reso-
lución ya emitidas, agotan el crédito destinado a la presente convocatoria, dicto
la siguiente

Resolución

Suspender la concesión de nuevas ayudas a medios de comunicación, sin
perjuicio de que la convocatoria siguiente pueda establecer expresamente que
las solicitudes afectadas por esta suspensión sean consideradas como solicitudes
de esta convocatoria siguiendo el orden del registro de entrada y deban de tener-
se en cuenta antes de las nuevas solicitudes.

El Consejero de Educación y Cultura
Francesc Fiol Amengual

Palma, 11 de octubre de 2004.

� o �

29BOIB 23-10-2004Num. 148

